Data Structures an Introduction

William Fiset

What is a Data Structure?

A data structure (DS) is a way of organizing data so that it can be used effectively.

Why Data Structures?

They are essential ingredients in creating fast and powerful algorithms.

They help to manage and organize data.

They make code cleaner and easier to understand.

Abstract Data Types vs. Data Structures

Abstract Data Type

An abstract data type (ADT) is an abstraction of a data structure which provides only the interface to which a data structure must adhere to.

The interface does not give any specific details about how something should be implemented or in what programming language.

Examples

Abstraction (ADT) Implementation (DS)

List	Dynamic Array Linked List		
Queue	Linked List based Queue Array based Queue Stack based Queue		
Мар	Tree Map Hash Map / Hash Table		
Vehicle	Golf Cart Bicycle Smart Car		

Computational Complexity

William Fiset

Complexity Analysis

As programmers, we often find ourselves asking the same two questions over and over again:

How much **time** does this algorithm need to finish?

How much **space** does this algorithm need for its computation?

Big-O Notation

Big-O notation gives an upper bound of the computational complexity of an algorithm in the worst case.

This helps us quantify performance of algorithms as the input size becomes arbitrarily large.

(we don't care about small input sizes)

Any mathematical expression containing n can be wrapped around big 0 (e.g. In)

Big-O Notation

n - The size of the input
Complexities ordered in from smallest to largest

```
Constant Time: 0(1)
 Logarithmic Time: O(log(n))
 Linear Time: O(n)
Linearithmic Time: O(nlog(n))
 Quadratic Time: O(n²)
 Cubic Time: O(n³)
 Exponential Time: O(b^n), b > 1
 Factorial Time: O(n!)
```

Big-O Properties

$$0(n + c) = 0(n)$$

$$1 < \log n < \sqrt{n} < n < n \log n < n^2 < n^3 < \dots < 2^n < 3^n \dots < n^n$$

$$n^3 is the largest term therefore the worst case $0(cn) = 0(n)$, $c > 0$

$$Note: if the constant is very large, it will have an affect $(e_f. 2^{20})$$$$$

Let f be a function that describes the running time of a particular algorithm for an input of size n:

$$f(n) = 7\log(n)^3 + 15n^2 + 2n^3 + 8$$

$$O(f(n)) = O(n^3) |_{0}^{3} < n^2 < \eta^3$$

Practical examples coming up don't worry :)

The following run in constant time: (1)

wirit the input size n (they do not depend on n at all)

The following run in <u>linear</u> time: O(n)

```
we are doing a constant arount of work n times

i := 0

i := 0

While i < n Do

i = i + 1

i = i + 3
```

f(n) = n

O(f(n)) = O(n)

f(n) = n/3

O(f(n)) = O(n)

Both of the following run in quadratic time. The first may be obvious since n work done n times is $n*n = O(n^2)$, but what about the second one?

For a moment just focus on the second loop. Since i goes from [0,n) the amount of looping done is directly determined by what i is. Remark that if i=0, we do n work, if i=1, we do n-1 work, if i=2, we do n-2 work, etc...

So the question then becomes what is: $(n) + (n-1) + (n-2) + (n-3) + \dots + 3 + 2 + 1$? Remarkably this turns out to be n(n+1)/2, so $0(n(n+1)/2) = 0(n^2/2 + n/2) = 0(n^2)$

For
$$(i := 0 ; i < n; i = i + 1)$$

For $(j := i ; j < n; j = j + 1)$

Suppose we have a sorted array and we want to find the index of a particular value in the array, if it exists. What is the time complexity of the following algorithm?

```
low := 0
high := n-1
While low <= high Do

mid := (low + high) / 2

If array[mid] == value: return mid
Else If array[mid] < value: lo = mid + 1
Else If array[mid] > value: hi = mid - 1
```

return -1 // Value not found

```
i := 0
While i < n Do -> Multiply loops on different lends
 i = 0
 While j < 3*n Do and add those
 j = j + 1 that are on
 the same
 j = 0
 While j < 2*n Do
 j = j + 1
 i = i + 1
f(n) = n * (3n + 2n) = 5n^2
 O(f(n)) = O(n^2)
```

```
i := 0
 While i < 3 * n Do
 j := 10
 While j <= 50 Do
 j = j + 1
 j = 0
 While j < n*n*n Do
 j = j + 2
 i = i + 1
f(n) = 3n * (40 + n<sup>3</sup>/2) = 3n/40 + 3n<sup>4</sup>/2
 O(f(n)) = O(n^4)
```

```
Finding all subsets of a set — O(2^n)

Finding all permutations of a string — O(n!)

Sorting using mergesort — O(nlog(n))

Iterating over all the cells in a matrix of size n by m — O(nm)
```